

STATE OF MARYLAND HEALTHCHOICE ADULT AND CHILD POPULATIONS

CAHPS® 2013 ***5.0H Adult and Child Medicaid Surveys*** ***Executive Summary***

Date: October 2013

Job Number: 13-402

2191 Defense Highway, Suite 401
Crofton, MD 21114
Phone: 410.721.0500
Fax: 410.721.7571
www.WBandA.com

Beginning in 2008, the State of Maryland Department of Health and Mental Hygiene (DHMH) selected WB&A Market Research (WB&A), a National Committee for Quality Assurance (NCQA) certified survey vendor, to conduct its Consumer Assessment of Healthcare Providers and Systems (CAHPS^{®1}) 4.0H Adult Medicaid Survey and 4.0H Child Medicaid Survey (with Children with Chronic Conditions (CCC) Measurement Set)². In 2013, NCQA released the 5.0H version of the CAHPS[®] Adult Medicaid Satisfaction Survey and 5.0H version of the CAHPS[®] Child Medicaid Satisfaction Survey (with CCC measurement set), which were adopted by DHMH.

- Members from each of the seven HealthChoice managed care organizations (MCOs) that provide Medicaid services participated in this research:
 - AMERIGROUP Community Care,
 - Diamond Plan,
 - Jai Medical Systems,
 - Maryland Physicians Care,
 - MedStar Family Choice,
 - Priority Partners, and
 - UnitedHealthcare.

The CAHPS[®] 5.0H Adult and Child Medicaid Surveys measure those aspects of care for which members are the best and/or the only source of information. From these surveys, members' ratings of and experiences with the medical care they receive can be determined. Based on members' health care experiences, potential opportunities for improvement can be identified.

- Specifically, the results obtained from these consumer surveys will allow DHMH to determine how well participating HealthChoice MCOs are meeting their members' expectations, provide feedback to the HealthChoice MCOs to improve quality of care, encourage HealthChoice MCO accountability and develop HealthChoice MCO action to improve members' quality of care.
- Results from the CAHPS[®] 5.0H Adult and Child Medicaid Surveys summarize member satisfaction through ratings, composite measures and question Summary Rates. In general, Summary Rates represent the percentage of respondents who chose the most positive response categories as specified by NCQA.

¹CAHPS[®] is a registered trademark of the Agency for Healthcare Research and Quality (AHRQ).

²A child with a chronic condition, included in the survey, refers to a child who currently experiences a consequence associated with a condition. The consequence results from a medical/behavioral/health condition and the duration of the condition is expected to be at least twelve (12) months.

Survey, Reporting and Methodology Changes in 2013

- In 2013, the National Committee for Quality Assurance (NCQA) released the 5.0H version of the Consumer Assessment of Healthcare Providers and Systems (CAHPS®) Adult and Child Medicaid Satisfaction Surveys. Revisions include changes to the number, order and wording of survey questions, changes to the composite measures, as well as one methodology revision:
 - Revised *Getting Needed Care* composite: repositioned one question to appear earlier in the survey and altered the wording of the other question. Changes not expected to impact trending.
 - Revised *Getting Care Quickly* composite: question wordings altered. Changes not expected to impact trending.
 - Revised *Shared Decision-Making* composite: added one question and significantly altered the existing questions and response choices. Impact on trending is expected.
 - Revised *Health Promotion and Education* question wording and response choices. Impact on trending is expected.
 - A question was added to indicate overall mental or emotional health.
 - Methodology change: the use of follow-up reminder postcards was reinstated.
- The Maryland Department of Health and Mental Hygiene (DHMH) made one change to the CAHPS® 5.0H Adult Medicaid Survey in 2013:
 - The flu shot measure was added toward the end of the survey as Question 37a.
- DHMH did not make any changes to the CAHPS® 5.0 Child Medicaid Survey in 2013.

WB&A administered a mixed-methodology which involved a mail survey with telephone follow-up, per NCQA protocol.

- Specifically, two questionnaire packages and follow-up reminder postcards were sent to random samples of eligible adult and child members from each of the seven HealthChoice MCOs with “Return Service Requested” and WB&A’s toll-free number included. The mail materials also included a toll-free number for Spanish-speaking members to complete the survey over the telephone. Those who did not respond by mail were contacted by telephone to complete the survey. During the telephone follow-up, members had the option to complete the survey in either English or Spanish.
 - The child surveys were conducted by proxy, that is, with the parent/guardian who knows the most about the sampled child’s health care.
- The NCQA required sample size is 1,350 for adult Medicaid plans and 1,650 for child Medicaid plans (General Population/Sample A). In addition to the required sample size, NCQA allows over-sampling up to 30%. DHMH elected to use this option.
 - To qualify, adult Medicaid members had to be 18 years of age or older, while child Medicaid members had to be 17 years of age or younger. Furthermore, members of both populations had to be continuously enrolled in the HealthChoice MCO for five of the last six months as of the last day of the measurement year (December 31, 2012).
- Among the child population, an additional over-sample of up to 1,840 child members with diagnoses indicative of a probable chronic condition was also pulled (CCC Over-sample/Sample B). This is standard procedure when the CAHPS® 5.0H Child Medicaid Survey (with CCC Measurement Set) is administered, to ensure the validity of the information collected.
 - The CCC population is identified based on child members’ responses to the CCC survey-based screening tool (questions 60 to 73), which contains five questions representing five different health consequences; four are three-part questions and one is a two-part question. A child member is identified as having a chronic condition if all parts of the question for at least one of the specific health consequences are answered “Yes”.
 - It’s important to note that the General Population data set (Sample A) and CCC Over-sample data set (Sample B) are not mutually exclusive groups. For example, if a child member is randomly selected for the CAHPS® Child Survey sample (General Population/Sample A) and is identified as having a chronic condition based on responses to the CCC survey-based screening tool, the member is included in both General and CCC Population results.

Between February and May 2013, WB&A collected 3,704 valid surveys from the eligible Medicaid adult population (13 of which were completed in Spanish) and 4,720 valid surveys from the eligible Medicaid child population (306 of which were completed in Spanish). 2,211 of the child members across all HealthChoice MCOs qualified as being children with chronic conditions based on the parent's/guardian's responses to the CCC survey-based screening tool.

Ineligible adult and child members included those who were deceased, did not meet eligible population criteria (indicated non-membership in the specified health plan) or had a language barrier (non-English or Spanish). In addition, adult members who were mentally or physically incapacitated and unable to complete the survey themselves were also considered ineligible. Non-respondents included those who had refused to participate, could not be reached due to a bad address or telephone number or were unable to be contacted during the survey time period.

- Ineligible surveys are subtracted from the sample size when computing a response rate.

Table 1 below shows the total number of adult and child members in the sample that fell into each disposition category:

Table 1: Sample Dispositions

Disposition Group	Disposition Category	Adult	Child (General Population/ Sample A)
Ineligible	Deceased (M20/T20)	11	3
	Does not meet eligibility criteria (M21/T21)	197	173
	Language barrier (M22/T22)	48	53
	Mentally/Physically incapacitated (M24/T24)	46	N/A
	Total Ineligible	302	229
Non-Response	Bad address/phone (M23/T23)	831	1,219
	Refusal (M32/T32)	451	524
	Maximum attempts made (M33/T33)*	6,997	8,323
	Total Non-Response	8,279	10,066

*Maximum attempts made include two survey mailings and an average of six call attempts.
N/A=Not applicable to this population

Tables 2 and 3 below illustrate the number of adult and child surveys mailed, the number of completed surveys (mail and phone) and the response rate for each HealthChoice MCO.

Table 2: Adult Survey

HealthChoice MCO	Surveys Mailed	Mail and Phone Completes*	Response Rate
AMERIGROUP Community Care	1,755	464	27%
Diamond Plan	1,755	440	26%
Jai Medical Systems	1,755	553	32%
Maryland Physicians Care	1,755	566	33%
MedStar Family Choice	1,755	547	32%
Priority Partners	1,755	579	34%
UnitedHealthcare	1,755	555	33%
Total HealthChoice MCOs	12,285	3,704	31%

Table 3: Child Survey

HealthChoice MCO	Surveys Mailed			General Population Mail and Phone Completes*	CCC Respondents ²	General Population Response Rate
	Total Child	General Population (Sample A)	CCC Over-sample (Sample B) ¹			
AMERIGROUP Community Care	3,985	2,145	1,840	711	349	34%
Diamond Plan	2,145	2,145	0	522	151	25%
Jai Medical Systems	2,145	2,145	0	504	118	24%
Maryland Physicians Care	3,286	2,145	1,141	750	429	35%
MedStar Family Choice	2,310	2,145	165	700	242	33%
Priority Partners	3,985	2,145	1,840	799	521	38%
UnitedHealthcare	3,389	2,145	1,244	734	401	35%
Total HealthChoice MCOs	21,245	15,015	6,230	4,720	2,211	32%

¹In HealthChoice MCOs with fewer members than the required sample size (1,840), the sample includes all members with a diagnosis indicative of a probable chronic condition who were not already selected for the General Population sample.

²As explained on page 4, it is important to note that the General Population data set (Sample A) and CCC Over-sample (Sample B) data set are not mutually exclusive groups.

*During the telephone follow-up, members had the option to complete the survey in either English or Spanish.

Overall Health Status (Q36)

Mental/Emotional Health Status (Q37)

Age (Q51)

Level of Education (Q53)

Gender (Q52)

Ethnicity/Race (Q54/Q55)*

*Multiple responses accepted

Base = Those answering

Child Member Profile – General Population

*Multiple Responses Accepted

Child Member Profile – CCC Population

Child's Overall Health Status (Q58)

Child's Mental/Emotional Health Status (Q59)

Child's Ethnicity/Race* (Q76/77)

*Multiple Responses Accepted

There were four Overall Ratings questions asked in the adult and child surveys that used a scale of “0 to 10”, where a “0” represented the worst possible rating and a “10” represented the best possible rating. These measures included “Health Care”, “Personal Doctor”, “Specialist Seen Most Often” and “Health Plan”. The Summary Rate for these questions represents the percentage of members who rated the question an 8, 9 or 10.

- In order to assess how the HealthChoice MCOs’ overall ratings compared with other Medicaid adult and child plans nationwide, national benchmarks are provided. Specifically, the adult and child data are compared to the Quality Compass® benchmarks (Reporting Year 2012). Quality Compass® is a national database created by NCQA to provide health plans with comparative information on the quality of the nation’s managed care plans. Previously Quality Compass® comparisons to Child data were provided only for the General Population. However, since 2012, Quality Compass® comparisons to CCC data have been available and are included in this Executive Summary.

Table 4: Adult Members

Overall Ratings (Summary Rate – 8,9,10)												
	Specialist Seen Most Often			Personal Doctor			Health Plan			Health Care		
	2013	2012	2011	2013	2012	2011	2013	2012	2011	2013	2012	2011
Quality Compass^{®1}	79%	78%	77%	78%	77%	76%	74%	73%	72%	71%	70%	69%
HealthChoice Aggregate	77%	73%	73%	76%	75%	74%	69%	70%	67%	69%	68%	66%
AMERIGROUP Community Care	76%	78%	71%	73%	78%	71%	73%	74%	65%	71%	73%	65%
Diamond Plan	81%	76%	71%	69%	74%	71%	66%	70%	68%	67%	67%	62%
Jai Medical Systems	76%	73%	69%	81%	74%	74%	66%	61%	59%	63%	58%	61%
Maryland Physicians Care	84%	65%	70%	75%	72%	70%	70%	67%	68%	70%	66%	64%
MedStar Family Choice	71%	72%	76%	79%	80%	80%	77%	75%	73%	78%	72%	74%
Priority Partners	74%	77%	77%	73%	77%	74%	66%	74%	70%	65%	71%	70%
UnitedHealthcare	81%	73%	77%	78%	70%	76%	68%	68%	64%	72%	68%	67%

○ HealthChoice MCO with the highest Summary Rate in 2013
¹Quality Compass® is a registered trademark of NCQA.

Table 5: Child Members - General Population

Overall Ratings (Summary Rate – 8,9,10)												
	Personal Doctor			Health Care			Health Plan			Specialist Seen Most Often		
	2013	2012	2011	2013	2012	2011	2013	2012	2011	2013	2012	2011
Quality Compass ^{®1}	87%	86%	85%	83%	83%	82%	83%	84%	82%	85%	82%	83%
HealthChoice Aggregate	87%	89%	87%	85%	85%	83%	83%	84%	83%	82%	80%	81%
AMERIGROUP Community Care	86%	90%	87%	83%	86%	85%	86%	88%	85%	74%	84%	81%
Diamond Plan	85%	89%	88%	84%	85%	81%	77%	82%	80%	84%	88%	79%
Jai Medical Systems	93%	90%	89%	86%	82%	81%	81%	79%	78%	78%	72%	78%
Maryland Physicians Care	86%	88%	86%	84%	82%	82%	82%	81%	81%	84%	75%	79%
MedStar Family Choice	87%	90%	88%	88%	86%	86%	84%	86%	85%	86%	81%	82%
Priority Partners	90%	87%	86%	86%	87%	82%	86%	87%	85%	79%	80%	81%
UnitedHealthcare	86%	86%	87%	86%	85%	85%	83%	83%	83%	87%	80%	83%

¹HealthChoice MCO with the highest Summary Rate in 2013

¹Quality Compass[®] is a registered trademark of NCQA.

Table 6: Child Members - CCC Population

Overall Ratings (Summary Rate – 8,9,10)												
	Personal Doctor			Specialist Seen Most Often			Health Care			Health Plan		
	2013	2012	2011	2013	2012	2011	2013	2012	2011	2013	2012	2011
Quality Compass^{®1}	86%	87%		85%	84%		82%	82%		81%	82%	
HealthChoice Aggregate	86%	87%	87%	82%	83%	81%	82%	82%	80%	80%	81%	80%
AMERIGROUP Community Care	85%	86%	87%	80%	85%	80%	79%	79%	82%	79%	83%	81%
Diamond Plan	85%	90%	85%	87%	90%	82%	83%	80%	73%	74%	72%	70%
Jai Medical Systems	93%	90%	88%	78%	72%	73%	85%	83%	80%	80%	83%	76%
Maryland Physicians Care	83%	88%	88%	78%	79%	84%	79%	80%	81%	78%	78%	79%
MedStar Family Choice	88%	90%	90%	79%	84%	76%	87%	84%	84%	83%	86%	83%
Priority Partners	88%	87%	85%	84%	81%	83%	83%	85%	80%	83%	84%	83%
UnitedHealthcare	86%	83%	85%	86%	87%	79%	83%	83%	78%	78%	79%	76%

○ HealthChoice MCO with the highest Summary Rate in 2013

¹Quality Compass[®] is a registered trademark of NCQA.

Composite measures assess results for main issues/areas of concern. These composite measures were derived by combining survey results of similar questions (*note: two of the composite measures are comprised of only one question*). Specifically, it's the average of each response category of the attributes that comprise a particular service area or composite.

- The CAHPS® 5.0H Adult Medicaid Survey includes seven composite measures, defined below.

Table 7: Adult Composite Measure Definitions

Composite Measure/Rating Item	Survey Question Number	What is Measured	Summary Rate ¹
Getting Needed Care	14 and 25	Measures members' experiences in the last 6 months when trying to get care from specialists and through their health plan	% of members who responded "Usually" or "Always"
Getting Care Quickly	4 and 6	Measures members' experiences with receiving care and getting appointments as soon as they needed	% of members who responded "Usually" or "Always"
How Well Doctors Communicate	17, 18, 19 and 20	Measures how well personal doctor explains things, listens to them, shows respect for what they have to say and spends enough time with them	% of members who responded "Usually" or "Always"
Customer Service	31 and 32	Measures members' experiences with getting the information needed and treatment by Customer Service staff	% of members who responded "Usually" or "Always"
Shared Decision-Making	10, 11 and 12	Measures members' experiences with doctors discussing the pros and cons of starting or stopping a prescription medicine and asking the member what they thought was best for them	% of members who responded "A lot", "Some" or "Yes"
Health Promotion and Education	8	Measures members' experience with their doctor discussing specific things to do to prevent illness	% of members who responded "Yes"
Coordination of Care	22	Measures members' perception of whether their doctor is up-to-date about the care he/she received from other doctors or health providers	% of members who responded "Usually" or "Always"

¹Summary Rates most often represent the most favorable responses for that question.

The CAHPS® 5.0H Child Medicaid Survey includes seven standard composite measures, defined below (*note: two of the composite measures are comprised of only one question*).

Table 8: Child Composite Measure Definitions

Composite Measure/Rating Item	Survey Question Number	What is Measured	Summary Rate ¹
Getting Needed Care	15 and 46	Measures members' experiences in the last 6 months when trying to get care from specialists and through their health plan	% of members who responded "Usually" or "Always"
Getting Care Quickly	4 and 6	Measures members' experiences with receiving care and getting appointments as soon as they needed	% of members who responded "Usually" or "Always"
How Well Doctors Communicate	32, 33, 34 and 37	Measures how well personal doctor explains things, listens to them, shows respect for what they have to say and spends enough time with them	% of members who responded "Usually" or "Always"
Customer Service	50 and 51	Measures members' experiences with getting the information needed and treatment by Customer Service staff	% of members who responded "Usually" or "Always"
Shared Decision-Making	11, 12 and 13	Measures members' experiences with doctors discussing the pros and cons of starting or stopping a prescription medicine and asking the member what they thought was best for them	% of members who responded "A lot", "Some" or "Yes"
Health Promotion and Education	8	Measures members' experience with their doctor discussing specific things to do to prevent illness	% of members who responded "Yes"
Coordination of Care	40	Measures members' perception of whether their doctor is up-to-date about the care he/she received from other doctors or health providers	% of members who responded "Usually" or "Always"

¹Summary Rates most often represent the most favorable responses for that question.

CCC measurement composite scores are derived by combining survey results of similar questions related to basic components for successful treatment, management and support of children with chronic conditions (*note: two of the composite measures are comprised of only one question*). The table below shows how each CCC measurement set composite score is defined.

Table 9: Additional CCC Composite Measure Definitions

Composite Measure/Rating Item	Survey Question Number	What is Measured	Summary Rate ¹
Access to Prescription Medicine	56	Measures members' experiences in the last 6 months when trying to get prescription medicine	% of members who responded "Usually" or "Always"
Access to Specialized Services	20, 23 and 26	Measures members' experiences with getting special medical equipment, therapy, treatment, or counseling for their child	% of members who responded "Usually" or "Always"
Family Centered Care (FCC): Personal Doctor Who Knows Child	38, 43 and 44	Measures whether or not the provider discussed how the child is feeling, growing and behaving; as well as understands how the child's condition affects the child's and family's day-to-day life	% of members who responded "Yes"
Family Centered Care (FCC): Getting Needed Information	9	Measures how often providers answered members' questions.	% of members who responded "Usually" or "Always"
Coordination of Care for Children with Chronic Conditions	18 and 29	Measures whether or not members received the help needed from the provider in contacting the child's school/daycare, and whether anyone from DHMH or the provider's office coordinated care among the different providers/services	% of members who responded "Yes"

¹Summary Rates most often represent the most favorable responses for that question.

The following tables show composite measure comparisons of the seven HealthChoice MCOs.

- In order to assess how the HealthChoice MCOs' overall composite ratings compared with other Medicaid adult and child plans nationwide, national benchmarks are provided. Specifically, the adult and child data are compared to the Quality Compass[®] benchmarks. Quality Compass[®] is a national database created by NCQA to provide health plans with comparative information on the quality of the nation's managed care plans.

Table 10: Adult Composite Measures

Composite Measures																	
	How Well Doctors Communicate			Customer Service			Getting Care Quickly			Getting Needed Care			Coordination of Care			Health Promotion and Education*	Shared Decision-Making*
	Summary Rate: Always/Usually			Summary Rate: Always/Usually			Summary Rate: Always/Usually			Summary Rate: Always/Usually			Summary Rate: Always/Usually			Summary Rate: Yes	Summary Rate: A lot/Some/Yes
	2013	2012	2011	2013	2012	2011	2013	2012	2011	2013	2012	2011	2013	2012	2011	2013	2013
Quality Compass ^{®1}	89%	88%	88%	86%	80%	80%	81%	80%	81%	81%	76%	76%	79%	77%	77%		
HealthChoice Aggregate	89%	87%	87%	81%	79%	78%	80%	79%	80%	79%	71%	72%	78%	75%	76%	75%	74%
AMERIGROUP Community Care	88%	88%	85%	86%	81%	75%	77%	78%	77%	77%	75%	67%	75%	72%	74%	70%	79%
Diamond Plan	88%	87%	87%	78%	80%	80%	80%	78%	82%	74%	63%	62%	75%	71%	71%	75%	71%
Jai Medical Systems	89%	86%	87%	76%	73%	74%	75%	75%	74%	79%	70%	73%	80%	82%	78%	82%	73%
Maryland Physicians Care	87%	85%	85%	80%	77%	79%	80%	79%	80%	80%	64%	74%	76%	71%	73%	77%	73%
MedStar Family Choice	90%	91%	89%	85%	85%	78%	84%	86%	85%	81%	79%	78%	81%	80%	79%	77%	75%
Priority Partners	90%	90%	89%	82%	83%	77%	80%	81%	83%	76%	80%	79%	78%	81%	76%	74%	71%
UnitedHealthcare	90%	85%	87%	79%	76%	80%	82%	80%	81%	81%	68%	70%	82%	70%	80%	70%	76%

○ HealthChoice MCO with the highest Summary Rate in 2013

¹Quality Compass[®] is a registered trademark of NCQA.

*Changes to the 5.0 CAHPS Adult Medicaid Satisfaction Survey impacted trending. 2013 data is not comparable to that of previous years.

Table 11: Child Composite Measures - General Population

Composite Measures																		
	How Well Doctors Communicate			Getting Care Quickly			Customer Service			Getting Needed Care			Coordination of Care			Shared Decision-Making*	Health Promotion and Education*	
	Summary Rate: Always/Usually			Summary Rate: Always/Usually			Summary Rate: Always/Usually			Summary Rate: Always/Usually			Summary Rate: Always/Usually			Summary Rate: A lot/Some/Yes	Summary Rate: Yes	
	2013	2012	2011	2013	2012	2011	2013	2012	2011	2013	2012	2011	2013	2012	2011	2013	2013	
Quality Compass® ¹	93%	92%	92%	89%	87%	87%	88%	83%	81%	84%	79%	79%	80%	80%	77%			
HealthChoice Aggregate	94%	94%	92%	91%	87%	88%	87%	82%	79%	82%	79%	77%	80%	81%	80%	73%	73%	
AMERIGROUP Community Care	91%	91%	90%	86%	82%	81%	84%	81%	81%	73%	77%	76%	75%	72%	83%	73%	71%	
Diamond Plan	93%	94%	93%	92%	89%	90%	89%	84%	84%	85%	78%	73%	78%	82%	78%	72%	72%	
Jai Medical Systems	97%	96%	94%	93%	84%	88%	92%	80%	77%	81%	76%	76%	83%	86%	88%	78%	81%	
Maryland Physicians Care	94%	93%	92%	91%	90%	88%	89%	82%	80%	85%	78%	79%	77%	84%	76%	72%	74%	
MedStar Family Choice	94%	95%	93%	93%	89%	90%	89%	83%	72%	88%	80%	77%	82%	81%	83%	76%	71%	
Priority Partners	94%	95%	92%	90%	89%	90%	85%	86%	79%	81%	84%	78%	81%	82%	80%	72%	73%	
UnitedHealthcare	94%	93%	93%	91%	86%	87%	85%	75%	77%	81%	78%	75%	81%	77%	79%	73%	72%	

○ HealthChoice MCO with the highest Summary Rate in 2013

¹Quality Compass® is a registered trademark of NCQA.

*Changes to the 5.0 CAHPS Child Medicaid Satisfaction Survey impacted trending. 2013 data is not comparable to that of previous years.

Table 12: Child Composite Measures - CCC Population

Composite Measures																	
	How Well Doctors Communicate			Getting Care Quickly			Customer Service			Getting Needed Care			Shared Decision-Making*	Coordination of Care			Health Promotion and Education*
	Summary Rate: Always/Usually			Summary Rate: Always/Usually			Summary Rate: Always/Usually			Summary Rate: Always/Usually			Summary Rate: A lot/Some/Yes	Summary Rate: Always/Usually			Summary Rate: Yes
	2013	2012	2011	2013	2012	2011	2013	2012	2011	2013	2012	2011	2013	2013	2012	2011	2013
Quality Compass ^{®1}	93%	93%		92%	90%		89%	82%		86%	81%			80%	80%		
HealthChoice Aggregate	93%	93%	93%	93%	90%	91%	87%	81%	77%	84%	80%	78%	80%	79%	80%	80%	78%
AMERIGROUP Community Care	92%	91%	93%	90%	86%	87%	82%	80%	80%	82%	78%	79%	78%	77%	73%	81%	80%
Diamond Plan	92%	93%	91%	96%	92%	93%	90%	78%	81%	83%	77%	71%	75%	80%	83%	77%	78%
Jai Medical Systems	98%	95%	92%	96%	85%	91%	91%	80%	78%	85%	74%	74%	88%	74%	80%	88%	84%
Maryland Physicians Care	93%	94%	92%	92%	93%	90%	87%	79%	75%	84%	79%	81%	78%	76%	83%	76%	79%
MedStar Family Choice	94%	95%	94%	94%	92%	90%	88%	84%	71%	84%	84%	74%	80%	78%	76%	79%	81%
Priority Partners	95%	94%	93%	92%	91%	94%	88%	79%	80%	85%	81%	80%	80%	83%	85%	82%	77%
UnitedHealthcare	92%	93%	93%	92%	91%	92%	88%	85%	71%	83%	82%	75%	81%	80%	77%	78%	75%

○ HealthChoice MCO with the highest Summary Rate in 2013

¹Quality Compass[®] is a registered trademark of NCQA.

*Changes to the 5.0 CAHPS Child Medicaid Satisfaction Survey impacted trending. 2013 data is not comparable to that of previous years.

Table 13: Child Composite Measures - CCC Population

Additional CCC Composite Measures															
	Access to Prescription Medicine			FCC: Getting Needed Information			FCC: Personal Doctor Who Knows Child			Access to Specialized Services			Coordination of Care for Children with Chronic Conditions		
	Summary Rate: Always/Usually			Summary Rate: Always/Usually			Summary Rate: Yes			Summary Rate: Always/Usually			Summary Rate: Yes		
	2013	2012	2011	2013	2012	2011	2013	2012	2011	2013	2012	2011	2013	2012	2011
Quality Compass ^{®1}	91%	90%		90%	90%		89%	89%		77%	76%		77%	79%	
HealthChoice Aggregate	90%	90%	91%	90%	90%	90%	89%	90%	90%	77%	78%	77%	75%	78%	76%
AMERIGROUP Community Care	88%	88%	93%	88%	89%	90%	88%	89%	89%	73%	75%	73%	81%	77%	76%
Diamond Plan	87%	92%	92%	89%	91%	89%	88%	92%	87%	75%	90%	76%	66%	82%	72%
Jai Medical Systems	91%	93%	95%	97%	86%	84%	91%	88%	90%	87%	75%	85%	72%	67%	88%
Maryland Physicians Care	89%	91%	91%	87%	90%	89%	90%	90%	91%	78%	82%	79%	75%	81%	75%
MedStar Family Choice	94%	89%	90%	93%	92%	92%	88%	92%	90%	74%	82%	77%	77%	75%	69%
Priority Partners	93%	90%	91%	93%	90%	90%	91%	90%	91%	80%	82%	77%	73%	79%	79%
UnitedHealthcare	89%	92%	89%	90%	91%	91%	88%	88%	88%	77%	77%	77%	77%	75%	74%

¹HealthChoice MCO with the highest Summary Rate in 2013

¹Quality Compass[®] is a registered trademark of NCQA.

In an effort to identify the underlying components of adult and child members' ratings of their Health Plan and Health Care, advanced statistical techniques were employed.

- Regression analysis is a statistical technique used to determine which influences or “independent variables” (composite measures) have the greatest impact on an overall attribute or “dependent variable” (overall rating of Health Plan or Health Care).
- In addition, correlation analyses were conducted between each composite measure attribute and overall rating of Health Plan and Health Care in order to ascertain which attributes have the greatest impact.

Adult Medicaid Members – Key Drivers of Satisfaction with Health Plan

Based on the 2013 findings, the “**Customer Service**” composite measure has the most significant impact on adult members' overall rating of their Health Plan.

- The attribute listed below is identified as an ***unmet need***¹ and should be considered a priority area for the HealthChoice MCOs. If performance on this attributes is improved, it could have a positive impact on adult members' overall rating of their Health Plan.
 - **Received information or help needed from health plan's Customer Service**

Adult Medicaid Members – Key Drivers of Satisfaction with Health Care

Based on the 2013 findings, the “**Getting Needed Care**” composite measure has the most significant impact on adult members' overall rating of their Health Care.

- There were no attributes identified as ***unmet needs***¹ that should be considered priority areas for improving adult members' overall rating of their Health Care.
- The attribute listed below is identified as a ***driving strength***² and performance in this area should be maintained. If performance on this attribute is decreased, it could have a negative impact on adult members' overall rating of their Health Care.
 - **Doctor explained things in a way that was easy to understand**

¹**Unmet needs** are key drivers that are of high importance to members where they perceive HealthChoice MCOs to be performing at a lower level (Summary Rate is less than 80%).

²**Driving strengths** are key drivers that are of high importance to members where they perceive HealthChoice MCOs to be performing at a higher level (Summary Rate is 90% or more).

Child Medicaid Members – Key Drivers of Satisfaction with Health Plan

Based on the 2013 findings, there are two composite measures that have the most significant impact on child members' overall rating of their Health Plan: “**Customer Service**” and “**Getting Needed Care**”.

- There were no attributes identified as ***unmet needs***¹ that should be considered priority areas for improving child members' overall rating of their Health Plan.
- The attributes listed below are identified as ***driving strengths***² and performance in these areas should be maintained. If performance on these attributes is decreased, it could have a negative impact on child members' overall rating of their Health Plan.
 - **Treated with courtesy and respect by child's health plan's Customer Service**
 - **Got the care, tests or treatment your child needed**

Child Medicaid Members – Key Drivers of Satisfaction with Health Care

Based on the 2013 findings, the “**How Well Doctors Communicate**” and “**Getting Needed Care**” composite measures are identified as having the most significant impact on child members' overall rating of their Health Care.

- Given some of the high ratings received, there were no attributes identified as ***unmet needs***¹ that should be considered priority areas for improving child members' overall rating of their Health Care.
- Instead, the attributes listed below are identified as ***driving strengths***² and performance in these areas should be maintained. If performance on these attributes is decreased, it could have a negative impact on child members' overall rating of their Health Care.
 - **Got the care, tests or treatment your child needed**
 - **Child's doctor listened carefully to you**
 - **Child's doctor showed respect for what you had to say**
 - **Child's doctor explained things about your child's health in a way that was easy to understand**

¹**Unmet needs** are key drivers that are of high importance to members where they perceive HealthChoice MCOs to be performing at a lower level (Summary Rate is less than 80%).

²**Driving strengths** are key drivers that are of high importance to members where they perceive HealthChoice MCOs to be performing at a higher level (Summary Rate is 90% or more).

- **Attributes** are the questions that relate to a specific service area or composite as specified by NCQA.
- **Composite Measures** are derived by combining the survey results of similar questions that represent an overall aspect of plan quality. Specifically, it's the average of each response category of the attributes that comprise a particular service area or composite.
- **Confidence Level** is the degree of confidence, expressed as a percentage, that a reported number's true value is between the lower and upper specified range.
- **Correlation Coefficient** is a statistical measure of how closely two variables or measures are related to each other.
- **Disposition Category** is the final status given to a member record within the sample surveyed. The category signifies both the survey administration used to complete the survey (M=Mail, T=Telephone) and the status of the member record (M21=Mail, Ineligible; T10=Telephone, Complete).
- **Key Drivers** are composite measures that have been found to impact ratings of overall Health Plan and Health Care among HealthChoice MCO members as determined by regression analysis.
- **Over-Sampling** is sampling more than the minimum required sample size. The NCQA required sample size for adult Medicaid MCOs is 1,350 and the target number of completed surveys is 411. The NCQA required sample size for child Medicaid MCOs is 1,650 (General Population/Sample A) and the target number of completed surveys is 411. The Department may choose to over-sample to achieve this target if necessary. NCQA allows over-sampling of up to 30% of the required sample size to aid in collecting a suitable amount of survey returns.
- **Significance Test** is a test used to determine the probability that a given result could not have occurred by chance.
- **Summary Rates** generally represent the most favorable responses for a particular question (i.e., *Always and Usually*; Yes; A lot/Some/Yes; 8, 9 or 10; etc.). Keep in mind that not every question is assigned a Summary Rate.
- **Trending** is the practice of examining several years of data in a comparative way to identify common attributes.